Application and System Memory Use, Configuration, and Problems on Bassi #### **Richard Gerber** Lawrence Berkeley National Laboratory NERSC User Services ScicomP 13, Garching, Germany, July 17, 2007 #### **Overview** - About Bassi - Memory on Bassi - Large Page Memory (It's Great!) - System Configuration - Large Page "Gotchas" - The Plague - Workload Characterization #### **Bassi Description** - NERSC IBM POWER 5 p575: Bassi - 111 (114) node single-core 1.9 GHz P5 - 8-way SMP - 32 GB physical memory per node - Very diverse workload - ~400 active users - ~400 jobs per day - 28% node-hrs >32 nodes - 44% node-hrs < 8 nodes - 12% node-hrs = 1 node - Fortran, C, C++, mixed-mode - MPI, OpenMP, pThreads - shmget() - MPMD, SPMD, emb. parallel Raw Hours By Science Field ### Memory on Bassi #### **Bassi Memory Overview** - Each node has 32 GB of memory - Memory is partitioned into two types - Large Page pool - Small Page pool - Large pages are required for HPS - AIX uses small pages only - Applications can use either - Small pages only - Large and small pages ## Large Page Memory #### It's Great! #### **Large Page Memory** - Large memory pages are 16 MB - Can not be swapped to disk - Number of large pages per node is set at boot - Large Page memory is backed by Small Pages - Small memory pages are 4 KB - Can be swapped to disk - Large Page memory is good for most scientific applications - Enhanced memory bandwidth - 16 GB TLB coverage (vs. 4 MB for small) - 131072 cache lines (vs. 32 for small) #### **Memory Bandwidth** ## LP Memory & NERSC Benchmarks - Large page memory improves performance on NERSC "Bassi" benchmarks - NPB MG 2.4 Class C: 38% - NPB SP 2.4 Class C: 16% - NPB FT 2.4 Class C: 13% - GTC (PIC Fusion): 7% - PARATEC (Materials): 8% - CAM 3.0 (Climate Atms): 1% ### **System Configuration** #### **System Configuration** - It appears that Large Pages are good for HPC applications - Why not configure system for as many large pages as possible, leaving adequate small pages for AIX? - After consultation with IBM, NERSC chose to allocate 24 GB to the large page pool #### **System and Application Memory** - On an idle compute node - AIX uses about 4 GB of small page memory; ~4 GB free - HPS reserves 69 large pages, or 1.078 GB; 22.922 GB free - Applications can access the remaining memory - $-4 \text{ GB} + 23 \text{ GB} \cong 27 \text{ GB}$ ## Large Page "Gotchas" #### Large Page "Gotchas" - Users must enable codes to run in Large Pages; it is not the default - The application stack must reside in small page memory - FORTRAN 90 "regular" arrays are allocated on the stack by default (? –qlargepage) - Shared memory segments are allocated in small page memory by default - OpenMP PRIVATE data is allocated on the stack (? –qsmallstack) - Large Page memory allocation is slow (scripts and serial commands should use small pages) ## Bad Things Happen When Small Page Memory is Exhausted - Small Page memory must swap to disk when exhausted - When jobs exhaust small-page memory - Slows, hangs, or kills the application - Makes the node unresponsive - GPFS dies - Causes other havoc - Why? - Theory: AIX memory manager can't deal with 8 tasks concurrently trying to allocate/access large chunk of memory that is not physically present and must be paged to disk #### **NERSC Mitigation Efforts** - Set the mp* compilers to enable large pages by default - "Serial" compiled codes use small pages - Set runtime environment variables to force batch jobs into large pages - Identify shmget() programmers and tell them to set SHM_LGPAGE and SHM_PIN flags - Tell FORTRAN 90 users to use –qsave to force "normal" arrays into static (LP?) memory - -qlargepage? - WLM ConsumableMemory settings and low paging space kills ### The Plague NERSC is supported by the Office of Advanced Scientific Computing Research in the Department of Energy Office of Science under contract number DE-AC02-05CH11231. #### The Memory Exhaustion Plague - NERSC has been plagued by users exhausting small page memory and effectively disabling nodes - Node becomes unresponsive; services die - Users' jobs die - Node may or may not recover by itself - System admins get paged - Consultants have to contact users to try to get more information - Users get disabled so they won't kill the nodes again #### **System Monitoring** - We starting monitoring the memory usage on all compute nodes - Used LoadLeveler "IIstatus –I" utility - Free small page memory - Free large page memory - Sampled every 15 mins since mid April 2007 - Recorded user and StepID running on each node #### **Monitoring Results** - In about 70 days we found - Large pages exhausted 3.3% of the time - Small pages exhausted 0.87% (1/115) of the time - Node paging to disk 0.29% (1/345) of the time - Paging with LP use, but free LPs 0.24% (1/417) of the time - We identified three common node failure modes - Just using too much memory (>27 GB) - Running without enabling large page use - Using some large pages, but nonetheless exhausting small page memory - We contacted users to get more information about their codes and job scripts #### Causes - Users override default programming environment - Executables are not large-page enabled - Batch environmental variable not set (LDR_CNTRL) - 'bash' configuration file issues - Using large automatic arrays and OpenMP PRIVATE data (?) - Making shared memory calls without LP flags - Programming errors - Users don't really understand their code's memory requirements - Third-party libraries - Unknown issues #### **Solutions** - Work one-on-one with users to resolve known issues - Work with third-party developers to incorporate P5-friendly code - Global Arrays, NWChem, MOLPRO, GAMESS - NERSC reduced Large Page pool to 20 GB on 7/11/2007 to accommodate codes that need a larger stack - Possibly set –qsave as default for f90 compilers? Or –qlargepage? –qsmallstack? - New system configuration setting promised by IBM to monitor and kill jobs based on small page memory use #### **Workload Characterization** #### **Workload Characterization** - We have these memory snapshots, so we can ask questions about the NERSC workload - How much memory is used on average? - What is the maximum memory usage? - How many Large Pages should we allocate? - Can we help users understand their codes' memory use patterns (e.g. find memory leaks) - Can we identify classes of jobs based on memory use patterns? #### **Total and Max Memory Used** #### **Total Memory Used** #### **Large Page Memory Used** #### **Small Page Memory Used** #### **Job Characterization**